

Available Zero-Emission Trucks and Buses

The following zero-emission trucks and buses are commercially available in California as of 2018 and are eligible for the Hybrid Voucher Incentive Program (HVIP). For more information about the HVIP and these vehicles, please visit <https://www.californiahvip.org/>

Category	OEM	Model
Bus	Blue Bird	Blue Bird Electric Powered All American School Bus
	Blue Bird	Blue Bird Electric Powered Vision School Bus 4x2 Configuration
	BYD Motors	BYD C10 45' All-Electric Coach Bus
	BYD Motors	BYD C6 23' All-Electric Coach Bus
	BYD Motors	BYD K11 60' Articulated All-Electric Transit Bus
	BYD Motors	BYD K7M 30' All-Electric Transit Bus
	BYD Motors	BYD K9 40' All-Electric Transit Bus
	BYD Motors	BYD K9S 35' All-Electric Transit Bus
	Complete Coach Works	Complete Coach Works Zero Emission Propulsion System
	Lion Bus	eLion School Bus Type C, 4x2 All-Electric
	Gillig	Gillig 29' ePlus Battery Electric Low Floor Bus
	Gillig	Gillig 35' ePlus Battery Electric Low Floor Bus
	Gillig	Gillig 40' ePlus Battery Electric Low Floor Bus
	Motiv Power Systems	Motiv EPIC 6 on Ford F59 Platform School Bus - 5 Battery
	Motiv Power Systems	Motiv EPIC 6 on Ford F59 Platform School Bus - 6 Battery
	New Flyer	New Flyer Xcelsior 35' All-Electric Transit Bus
Proterra	Proterra 35' Catalyst XR+	
Bus, School Bus	GreenPower	GreenPower SYNAPSE 72 All-Electric School Bus
	Motiv Power Systems	Motiv EPIC 4 Dearborn on Ford E450 Platform School Bus
Shuttle Buses	GreenPower	GreenPower EV Star All-Electric Min-eBus
	GreenPower	GreenPower SYNAPSE All-Electric Shuttle Bus
	Motiv Power Systems	Motiv All-Electric Powertrain for Ford E450
	Phoenix	Phoenix Motor Cars ZEUS 300 Shuttle Bus
	GreenPower	GreenPower EV250 30' All-Electric Bus
	GreenPower	GreenPower EV350 40' All Electric Bus
	GreenPower	GreenPower EV550 45' All-Electric Double Decker Transit Bus
	New Flyer	New Flyer 60' Xcelsior All-Electric Transit Bus
	New Flyer	New Flyer Xcelsior 40' All-Electric Transit Bus
	Proterra	Proterra 35' Catalyst E2

Category	OEM	Model
Shuttle Buses	Proterra	Proterra 35' Catalyst FC
	Proterra	Proterra 35' Catalyst FC+
	Proterra	Proterra 35' Catalyst XR
	Proterra	Proterra 40' Catalyst E2
	Proterra	Proterra 40' Catalyst E2 Max
	Proterra	Proterra 40' Catalyst E2+
	Proterra	Proterra 40' Catalyst FC
	Proterra	Proterra 40' Catalyst FC+
	Proterra	Proterra 40' Catalyst XR
	Proterra	Proterra 40' Catalyst XR+
Bus, Truck	Motiv Power Systems	Motiv All-Electric Powertrain for Ford F59
	Motiv Power Systems	Motiv All-Electric Powertrain for Ford F59 Starcraft e-Quest XL School Bus
	Motiv Power Systems	Motiv All-Electric Powertrain for Ford F59 Starcraft e-Quest XL School Bus
Delivery	Chanje	Chanje V8070 All-Electric Panel Van
	Workhorse Group	Workhorse 4x2 E-100 All-Electric Step Van
	Zenith Motors	Zenith Motors Electric Cargo Van
Delivery, Truck	BYD Motors	BYD T5 Class 5 Cab-Forward Delivery Truck
	Motiv Power Systems	Motiv All-Electric Powertrain for Ford F59
Refuse	BYD Motors	BYD T9M Class 8 Refuse Truck
Shuttle Bus	Zenith Motors	Zenith Motors Electric Passenger Van
Terminal Truck	BYD Motors	BYD Q1M Electric Yard Tractor
	Orange EV	Orange EV T-Series 4x2 Terminal Truck Conversion of Kalmar Ottawa Truck, Extended Duty (N)
	Orange EV	Orange EV T-Series 4x2 Terminal Truck Extended Duty (N)
Terminal Truck, Truck	BYD Motors	BYD Q3M (8TT) Class 8 Battery-Electric Tractor Trailer
	Orange EV	Orange EV T-Series 4x2 Terminal Standard Duty
	Orange EV	Orange EV T-Series 4x2 Terminal Truck Conversion of Kalmar Ottawa Truck Standard Duty
Truck	BYD Motors	BYD T7 Class 6 Cab-Forward Truck
	Chanje	Chanje V8100 All-Electric Panel Van
	Lightning Systems	Lightning Systems Ford Transit 350HD with LightningElectric Drivetrain
	Phoenix	Phoenix Motor Cars ZEUS Electric Flat Bed Truck
Utility with Electric Power Take-off	Altec Industries, Inc	Altec 12E8 JEMS ePTO with Exportable Power
	Altec Industries, Inc	Altec JEMS 1820 and 18E20 ePTO